Subaqueous Soils: Interpretations Committee and SAS Working Group Michael Wilson, NRCS, Lincoln, NE reporting for the 32+ members # Working Group Charges Review and document progress from 2008 regional conferences on subaqueous soils. Institutionalize methodologies for sample handling protocols and characterization methods for critical data elements. How might studies of regional or local hydrology apply to mapping and updating freshwater subaqueous soil survey information? Document progress of subaqueous soils research in soil survey and applications to interpretations. # Why the Interest Subaqueous Soils? - Soil and Water - •75% of the population will live within 25 miles of the coast - Who better to inventory the resources than the NCSS? # Value of Seagrass in Florida - 1 acre of seagrass can produce > 10 tons of leaves/yr - Provides food, habitat, and nursery areas for adult and juvenile vertebrates and invertebrates - 1acre may support 40,000 fish and 50M small invertebrates - Very good environmental quality indicator - Producer of as much as 5840 g C/m² ## Value of Seagrass in Florida - Approximately 2.7 M acres of seagrass supports commercial and recreational fisheries - Commercial harvest of fish and shellfish is valued at >\$124B - 1 acre has an economic value of \$20.5K - Direct annual economic benefit of seagrass is ~\$55.4B #### Coastal Resource Managers See Potential in Extending Soil Survey to Estuarine Environments. For Example: MapCoast Project Rhode Island, USA "A consortium dedicated to multidisciplinary mapping of coastal underwater resources, including bathymetry, habitat, geology, soils/sediment, and archeological resources in shallow waters." #### **MapCoast Partnership** ### What work has been accomplished? **Completed survey areas:** ``` Little Narragansett Bay, Ninigret Pond, Quonny Pond, Sinipuxent Bay, Chincoteague Bay, Taunton Bay, Delaware Bay, Point Judith Pond, Cedar Key Pacific Island Areas (5 soil surveys that have SAS identified) ``` ### Ninigret Pond Landforms and Soils Bradley and Stolt, 2003 - Lagoon Bottom - Typic Hydraquents - Storm-surge washover fan flat - Typic Sulfaquents - Flood-tidal Delta - Typic Psammaquents - Mainland Cove - Thapto-histic Hydraquents # Fresh Water Mapping Subaqueous Soil Survey of Bowdish Reservior – Gloucester, RI Invasive species management, habitat restoration | MUID | Landscape Unit | Current USDA Classification | |------|--|---| | 1 | Erosional Unvegetated Flat /
Near Channel Bar Complex | Sandy, siliceous, hyperthermic Typic Psammaquents | | 2 | Deep Water | Non-soil | | 3 | Edge of Channel Bar | Sandy, siliceous, hyperthermic Typic Psammaquents | | 4 | Erosional Beach | Sandy, siliceous, hyperthermic Typic Fluvaquents | | 5 | Erosional Unvegetated Flat | Sandy, siliceous, hyperthermic Fluvaquentic Endoaquolls | | 7 | Near Bar Grassflat | Sandy, siliceous, hyperthermic, Typic Psammaquents | | 8 | Drownded Flatwoods | Sandy, siliceous, hyperthermic Typic Endoaquolls | | 9 | Near Shore Grassflat | Sandy, siliceous, hyperthermic Typic Psammaquents | | 10 | Offshore Grassflat | Sandy, siliceous, hypterthermic Typic Endoaquolls | | 11 | Oyster Bar | Sandy, siliceous, hypterthermic Typic Endoaquolls | | 12 | Saltmarsh | | ## **Texas Subaqueous Grass Flats** - •Extent of seagrass beds (submerged aquatic vegetation) along the Texas Gulf Coast covers approximately 250,000 acres - Potential acreage for mapping subaqueous soils is much greater; including fresh water subaqueous soils # Ecological Site Descriptions (ESD) and database June 2009: Seagrass Conservation Workshop The Grazing Lands Team has developed (for Texas) approved ESD for tidal soils, the Arrada, Barrada, Tatton, and Satatton series A <u>draft ESD</u> for a subaqueous soil, Baffin series (Subaqueous Grass Flat) Their approach is potentially applicable nationwide. # Glossary terms added - A total of 66 terms were referenced or defined to describe subaqueous and adjacent subaerial environments and landforms - 29 terms exclusively used for subaqueous soils added to the NSSH ### **Amendments to Soil Taxonomy** - To be published in next edition of KST (2009) - Amendments at suborder, great group, and subgroup level of Entisols and Histisols - Defined as having a positive matrix potential at the soil surface for at least 21 hours of every day - Suborders are Wassents and Wassists # **Amendments to NASIS** and Pedon PC - Subaqueous drainage class - Manner of Failure (n-values) - Oxidized pH - Use of multiple primes - -A, C, Ab, C', A'b, C", A"b, C" ## Official Series Descriptions #### PISHAGQUA SERIES MLRA: 144A The Pishagqua series consists of very deep, subaquic soils that are permanently submerged in low energy depositional basins, estuaries and coastal lagoons. The Pishagqua soils formed in silty estuarine deposits. #### SOUTHPOINT SERIES MLRA(s): 153C, 153D Southpoint sand on a smooth 0.5 percent slope in a deep mainland cove under 4.2 feet of permanent estuarine water. #### BAFFIN SERIES MLRA: 150B in LRR T The Baffin series consists of very deep, very poorly drained (permanently submersed) soils that formed in slightly fluid sandy and loamy estuarine sediments. These nearly level soils are in shallow-water grass flats of bays and lagoons. Water depth is generally less than 1.2 meters (4 ft). Maintain working group and evolve into/formalize a national committee on SAS. Develop SAS informational primer, tech notes, information sheets to explain concepts and create understanding of the purpose, mechanisms, and products. Methods Manual to map and characterize SAS properties – into SSM, NSSH, and into separate document. SAS Workshop – to help standardize techniques/methodology—teach principals applicable to various regions and SAS-types. # **Logistical Considerations** ### Sampling Issues - Hand Tools - Dutch auger, peat sampler, push tube, etc. - Relocate hole - Strong suction - Vibracore - Aluminum tubes - 1 use (cut open) - Storage - Limited Space Ecological Site Descriptions –create small working group with ESD and SAS personnel to explore the possibility of merging ESD concepts into SAS. This concept will expand beyond plants into all ecological components. Hire ecologist to help identify vegetative and benthic communities in coastal environments. SUURGO certification of products and posting on Web Soil Survey and Soil Data Mart: Coastal Lagoons of Washington Co., RI and Little Narragansett Bay, RI and CT Interpretations List and prioritize # POSSIBLE INTERPRETATIONS TO DEVELOP **SAV** Restoration **Crab Habitat** Aquaculture/shellfish restoration **Management for Sustainable Production - Shellfish Nutrient Reduction/Health/Water Quality Benthic Preservation Site Identification Wildlife Management Critical Habitats for Wading Shore Birds Nurseries and Spawning areas Habitat Protection for Horseshoe Crabs Dredging Island Creation Tidal Marsh Protection and Creation Navigational Channel Creation/ Maintenance Effects of Dredging on Benthic Ecology** Off Site Disposal of Dredge Spoil **Acid-Sulfate Weathering Hazards Accretion rates.** Heavy metals/Health Issues. **Habitat Mapping** Impacts on Sea-level rise **Survival of seagrass** Risk/susceptibility of invasive species (e.g., milfoil) Herbicides use and movement # Restoring Submerged Aquatic Vegetation (SAV) - Grasslands of the oceans. - Highly productive ecosystems - Losses are a concern. - Bradley & Stolt, 2006 - Eelgrass affected by - Texture - Salinity - Acid-volatile sulfides - Restoration can benefit by targeting appropriate soil-landscape units. Eelgrass (Zostera marina) # **Boat Moorings Suitability** (Surabian, 2007) - Two styles of anchor - Mushroom - Best on soft bottom - High n-value - Dead weight - Best on hard bottom - Low n-value - Economic benefit - Boat owners - Insurance companies ### **Acid-Sulfate Materials** - Dredge Materials - Acid producing upon oxidation. #### **NASIS:** Populate SAS datafields when available in next NASIS version Write interpretation scripts for properties such as of oxidized pH (presence of sulfidic materials), bottom type (moorings)